Heliophysics Mission Timeline 1995-2025 # Magnetospheric Multiscale (MMS) Mission **Description:** MMS is a Solar Terrestrial Probes mission with four identically instrumented spacecraft that use Earth's magnetosphere as a laboratory to study the microphysics of magnetic reconnection. #### **Recent Accomplishments:** Results papers online at Geophysical Research Letters: http://onlinelibrary.wiley.com/10.1002/(ISSN)1944-8007/specialsection/NASA MMS1 Star Tracker issue resolved. #### **Planning Items:** - MMS Science Workshop #1, UCLA, 7-9 September - Over 100 papers submitted - Phase 1B science ops will begin 12 September - Tetrahedron mean spacing 7 km - AGU 12-16 December - Two team-convened special sessions: - dayside magnetopause processes - inner magnetotail processes #### **Watch Items/Concerns:** None. # LWS Space Environment Testbeds (SET)-1 ### **Launch Information:** Spacecraft: AFRL Deployable Structures Experiment (DSX) Launch Vehicle: SpaceX Falcon Heavy **Date**: March 2017 Site: Cape Canaveral Orbit: 6000 x 12,000 km, 45 degree inclination MEO #### **Description:** Space Environment Testbeds (SET) improves the engineering approach to accommodate and/or mitigate the effects of solar variability on spacecraft design and operations by: 1) collecting data in space to develop a physics-based understanding of response of spacecraft materials, components, & sensors/detectors to space environments; 2) collecting data in space to validate new & existing ground test protocols for the effects of solar variability on emerging technologies; and 3) developing & validating engineering environment models, tools, & databases for spacecraft design & operations. #### **Accomplishments:** DSX Spacecraft successfully completed Factory Compatibility Test (FTC, end-to-end test) #### **Upcoming Milestones:** - Solar Array Acoustic Test September 2016 - TVAC tests planned for October-November 2016. #### Watch Items/Concerns: None # **Ionospheric Connection Explorer (ICON)** <u>Description</u>: ICON will explore the boundary between Earth and space to understand the physical connection between our world and our space environment. ICON will launch on a Pegasus XL launching from Kwajalein Atoll in October 2017. The spacecraft will be placed in a LEO Orbit at 575 km with a 27° inclination. The payload consists of four instruments, MIGHTI (NRL) – neutral wind measurements; IVM (UT Dallas) – in situ ion velocities; and FUV & EUV imaging UV spectrographs (UC Berkeley) – ion density. #### **Recent Accomplishments:** - Integrated Payload completed Environmental Test Program - Pre-Ship Review 4 August. Successful. - Spacecraft in bake-out prior to Observatory Integration #### **Upcoming Milestones/Events:** - System Integration Review 10-11 August 2016 - Key Decision Point-D 26 August 2016 - Pre-Environmental Review 20-21 September 2016 - LRD October 2017 ### **Issues/Concerns**: Orbital Debris waiver in signature routing at Goddard. Integrated Payload Integrated Bus ## **GOLD** # - Global Observations of the Limb And Disk - <u>Description</u>: GOLD is an Explorer Program Mission of Opportunity that will provide the first simultaneous measurements of temperatures and composition in Earth's thermosphere and ionosphere on a global scale. GOLD will fly a UV imaging spectrograph as a hosted payload on a commercial communications spacecraft in geostationary orbit. ### **Recent Accomplishments:** - Completed: - ✓ Instrument-level vibration test - ✓ Comprehensive Performance Test and alignment check. - ✓ Thermal Balance Test - Currently in Thermal Vacuum Testing ## **Upcoming Milestones/Events:** - Pre-Ship Review 26 October 2016 - LRD April 2018 ### **Issues/Concerns:** None #### Channel 1 and 2 Pre-Test ## **Solar Probe Plus (SPP)** ### **Description** Spacecraft in a highly eccentric elliptical orbit with a minimum perihelion of 9.9 Solar Radii (~4.3 million miles). Employs a combination of in-situ measurements and imaging to achieve the mission's primary scientific goal: to understand how the Sun's corona is heated and how the solar wind is accelerated. ### **Recent Accomplishments** - KDP-D APMC 7 July. Successful. - Integration and testing initiated at APL - Spacecraft Harness Hi-Pot Testing ongoing #### **Upcoming Milestones** - Pre-Environmental Review 6 October 2017 - Pre-Ship Review 8 March 2018 - LRD 31 July 2018 ### **Issues/Concerns** None Solar Array Cooling System Radiator #1 Started Flight Propulsion Thermal Verification Testing at APL # **Solar Orbiter Collaboration (SOC)** Sold Order <u>Description</u>: Will use a unique combination of measurements: *In situ* measurements will be used alongside remote sensing, close to the sun (~.3 AU), to relate these measurements back to their source regions and structures on the sun's surface. Operates both in and out of the ecliptic plane. Measures solar wind plasma, fields, waves and energetic particles close enough to the Sun to ensure that they are still relatively pristine. ### **Recent Accomplishments:** - ESA Mission CDR 9 June. Successful. Maintaining October 2018 launch - ESA increasing NASA involvement in scheduling activities and Systems Engineering efforts - ESA/Airbus adjusting instrument deliveries (later) - Heavy Ion Sensor instrument High-Voltage Power Supply Testing Ongoing - SoloHI Instrument Pre-Environmental Review 28 July ### **Upcoming Milestones:** - HIS Pre-Environmental Review Aug 2016 - SoloHI Pre-Ship Review Oct 2016 - HIS Pre-Ship Review Dec 2016 - LRD Oct 2018 ### **Watch Items/Concerns:** Schedule risk (spacecraft) to LRD SoloHI Instrument Module with door integrated HIS configured for Phase 2 beam testing (with parallel beam monitor installed) # Heliophysics Missions in Formulation & Development Director's Assessment 8/4/16 | Project | Overall previous months | | | | This Month | | | | | Comments | |---------------------------|-------------------------|----|----|----------|------------|----|---|--------|---|---| | | -4 | -3 | -2 | -1 | 0 | Т | С | S | Ρ | | | Development | | | | | | | | | | | | EX-GOLD Apr 2018 | G | G | G | G | G | G | G | G | G | | | EX-ICON Oct 2017 | G | G | G | G | G | G | G | G | Y | ODAR in signature cycle at Goddard. | | LWS-SPP Jul 2018 | G | G | G | G | G | G | G | G | G | | | LWS-SOC Oct 2018 | G | G | Υ | <i>©</i> | SI
V | ØX | G | Ğ
X | Y | HIS HVPS progressing well. Instrument schedules being negotiated with ESA. Oct 2018 LRD schedule watch. | | LWS – SET Mar 2016 | G | G | G | G | G | G | G | G | G | | # **Status of HPD Operating Missions** | Mission | Launch | Phase | Extension to (*) | M-3 M-2 M-1 | | M-1 | Cur. M. | Remarks | | | | | | |----------------|-----------------|----------|------------------|-------------|--|-----|---------|--|--|--|--|--|--| | Geotail | 7/24/1992 | Extended | 12/31/2016 | | | | | | | | | | | | STEREO | 10/25/2006 | Extended | 9/30/2018 | | | | | Still no response from B. Project plan forward accepted by HQ 6/13. | | | | | | | THEMIS+Artemis | 2/17/2007 | Extended | 9/30/2018 | | | | | on 6/15 D lost of data: 7/2 A lost 31h of data. Both antenna issues. | | | | | | | AIM | 4/25/2007 | Extended | 9/30/2018 | | | | | | | | | | | | Hinode | 9/23/2006 | Extended | 9/30/2018 | | | | | | | | | | | | ACE | 8/27/1997 | Extended | 9/30/2018 | | | | | | | | | | | | RHESSI | 2/5/2002 | Extended | 9/30/2018 | | | | | | | | | | | | SOHO | 12/2/1995 | Extended | 9/30/2018 | | | | | | | | | | | | TIMED | 12/7/2001 | Extended | 9/30/2018 | | | | | | | | | | | | Voyager 1 + 2 | 8/20/1977 | Extended | 9/30/2018 | | | | | | | | | | | | TWINS A + B | 6/2006 & 3/2008 | Extended | 9/30/2018 | | | | | | | | | | | | IBEX | 10/19/2008 | Extended | 9/30/2018 | | | | | Star tracker issue resolved. | | | | | | | Wind | 11/1/1994 | Extended | 9/30/2018 | | | | | | | | | | | | SDO | 2/11/2010 | Extended | 9/30/2018 | | | | | | | | | | | | Van Allen | 8/30/2012 | Extended | 9/30/2018 | | | | | | | | | | | | IRIS | 6/27/2013 | Extended | 9/30/2018 | | | | | Star Tracker issues should be closed soon. | | | | | | | MMS | 3/12/2015 | Prime | 9/1/2017 | | | | | Star tracker issue resolved. | | | | | | ^(*) Extended mission end dates subject to upcoming Senior Reviews. Area of concern - possible reduction in capability ⁽⁺⁾ Terminates at date. # Sounding Rocket Science Highlights June 2016 ## Successful Wallops Flight Facility Launch: RockON/RockSAT-C NASA successfully launched a Terrier-Improved Orion suborbital sounding rocket carrying student experiments with the RockOn/RockSat-C programs on June 24. More than 200 middle school, high school, community college and university students and instructors participating in Rocket Week at Wallops were on hand to witness the launch. Through RockOn and RockSat-C students are learning and applying skills required to develop experiments for suborbital rocket flight. In addition, high school educators through the Wallops Rocket Academy for Teachers (WRATS) are learning about applying rocketry basics in their curriculum. The next launch from NASA's Wallops Flight Facility is a Terrier-Improved Malemute suborbital sounding rocket currently scheduled for August 16. The rocket will be carrying the RockSat-X education payload. # Sounding Rockets Launch Schedule June 2016 – March 2017 | Mission Title | Launch Date | | | | ı | | | 1 | | | 1 | |-------------------------------|---------------|----------|----------|----------|-----|-----|-----|-----|-----|-----|----------| | | | Jun | Jul | Aug | Sep | Oct | Nov | Dec | Jan | Feb | Mar | | WOODS SDO-EVE WS | Wed 6/1/16 | Γ. | | | | | | | | | | | KOEHLER ROCKON - RockSAT-C WI | Fri 6/24/16 | * | <u> </u> | | | | | | | | | | CIRTAIN HIC WS | Tue 7/19/16 | 7/27/16 | | | | | | | | | | | KOEHLER RockSAT-X WI | Tue 8/16/16 | | Ĭ. | A | | | | | | | | | CHRISLEY ZOMBIE WS | Thu 9/15/16 > | 10/15/16 | | | | | | | | | | | HASSLER RAISE WS | Wed 10/12/16 | | | | | | | | | | | | BOCK CIBER-2 WS | Thu 12/1/16 > | May 2017 | 7 | | | | | | | | | | HESH SUBTEC 7 WI | Tue 12/13/16 | | | | | | | | | | | | LARSEN AZURE FB | Wed 1/18/17 | | | | | | | | | | | | BAILEY POLARNOX FB | Sat 1/21/17 | | | | | | | | | | | | PFAFF JETS FB | Mon 2/13/17 | | | | | | | | | | | | LYNCH ISINGLASS FB | Mon 2/13/17 | | | | | | | | | | | | LYNCH ISINGLASS FB | Mon 2/13/17 | | | | | | | | | | | | PFAFF JETS FB | Mon 2/13/17 | | | | | | | | | | | | MILLINER WI | Mon 2/27/17 | | | | | | | | | 4 | A | | TUN BELTRAN HERSCHEL WS | Wed 3/8/17 | | | | | | | | | | A | | DAW EUNIS WS | Wed 3/15/17 | | | | | | | | | | A | | CHRISLEY ZOMBIE WS | Wed 3/15/17 | | | | | | | | | | A | | CHRISLEY ZOMBIE WS | Wed 3/15/17 | | | | | | | | | | 4 | # Backup # **Acronym List** - ABC Agency Baseline Commitment - ACE Advanced Composition Explorer - AFRL Air Force Research Laboratory - AIM Aeronomy of Ice in the Mesosphere - AO Announcement of Opportunity - BARREL Balloon Array for Radiation Relativistic Electron Losses - CINDI Coupled Ion Neutral Dynamic Investigation - CDR Critical Design Review - EM Engineering Model - EMC Electromagnetic Compatibility - EMI Electromagnetic Interference - EUV Extreme Ultraviolet - FM Flight Model - FPGA Field Programmable Gate Array - FRB Failure Review Board - FUV Far Ultraviolet - GOLD Global-scale Observations of the Limb and Disk - GRIPS -- Gamma-Ray Imager/Polarimeter for Solar flares - HIS Heavy Ion Sensor - HVPS High Voltage Power Supply - IBEX Interstellar Boundary Explorer - ICON Ionospheric Connection Explorer - ICP -- Instrument Control Package - IMAU -- ICON Master Avionic Unit - IRAP Industrial Research Assistance Program - IRIS Interface Region Imaging Spectrograph - IVM -- Ion Velocity Meter - KDP Key Decision Point - LCC Life Cycle Cost - LRD Launch Readiness Date - LVPS Low Voltage Power Supply - LWS Living With a Star - MCP Micro-Channel Plate - MEO Medium Earth Orbit - MIDEX Medium-Class Explorer - MIGHTI -- Michelson Interferometer for Global High resolution Thermospheric Imaging - MMS Magnetospheric Multi-Scale - MoO Mission of Opportunity - MOR Mission Operations Review - NRA NASA Research Announcement - PER Pre-Environmental Review - PDR Preliminary Design Review - PI Principal Investigator - PIP Payload Interface Plate - PSR Pre-Ship Review - RHESSI Ramaty High-Energy Solar Spectroscopic Imager - ROSES Research Opportunities in Space and Earth Sciences - SDL Space Dynamics Laboratory - SDO Solar Dynamics Observatory - SET Space Environment Testbed - SIR System Integration Review - SMEX Small Explorer - SOC Solar Orbiter Collaboration - SoloHI -- Solar Orbiter Heliospheric Imager - SPP Solar Probe Plus - STEREO Solar-Terrestrial Relations Observatory - STP Solar Terrestrial Probes - THEMIS Time History of Events and Macroscale Interactions during Substorms # Acronym List (Cont'd) - TIMED Thermosphere-Ionosphere-Mesosphere Energetics and Dynamics - TVAC Thermal Vacuum - TWINS Two Wide-Angle Imaging Neutral-Atom Spectrometers - UCB/SSL UC Berkeley/Space Sciences Laboratory - UFE Unallocated Future Expenses